

Tongil Goup Newsletter


Tongil Group <http://www.tongilgroup.org/eng> Contact: info@tongilgroup.com Copyright© Tongil Group All Rights Reserved


True Parents' Recent Activities

✿ True Parents of Heaven Earth and Humankind Special Rally

- 3.1 by Heavenly Calendar (leap) (April 21)

'True Parents of Heaven Earth and Humankind Special Rally' was held at 7 o'clock in the Cheongshim Peace World Center on 3.1 by Heavenly Calendar (leap) (April 21). Even though it was raining that day, many members participated to make the event a success.


✿ Cheon Jeong Gung Ansil Hoon Dok Hae

On 3.5 by Heavenly Calendar (leap) (April. 25), an Ansil Hoon Dok Hae was held in the Cheon Jeong Gung Chapel Room with 358 leaders in the presence of True Parents of Heaven Earth and Humankind. Father gave the following remarks on this day. "We must re-establish the third homeland. It is a providential mission which requires us to sacrifice everything we have with the determination to throw away our lives. Because I know this mission, I take the burden of the past mistakes, and it will be renewed through me. We must have such determination..."


twitter 


lovintp 문형진 이연아

동일교 목사- 하나님과 참부모님을 섬기는 사람, 성령의 은혜로 덮여있는 회개한 죄인, 하나님 은혜에 감사할 줄 아는 자녀, 참부모님 억탄세 진동수행자. 천복중(동일교 세계본부): 서울시 용산구 3가 63-379

<http://www.tongilgyo.org>

"April 25, Today's Hoon Dok Hae: When there are people who oppose us, we must use the evil men's ideas as fertilizer, and pierce through. We must not become like them, but rather make them become like us. Aju"

" April 26, Today's Hoon Dok Hae: The path of restoration is not a path where you can turn back in the middle. A path that has already been shift to the wrong direction was never used again in the history of restoration. Such is the fearful position of the one who is responsible for giving the heaven offerings. Aju"

" April 27, Today's Hoon Dok Hae: The result of good are produced through sacrifice. Instead of crying after sacrificing, we have to be joyful. It's the heart of mother who sacrifices for her own child. We volunteer to take on the path of cross. Sacrifice is the path of love. This path alone is the path of love and unification. Aju"

Tongil Foundation Chairman Kook-Jin Moon's Speech at the National Leaders' General Meeting

On April 23-25, 360 public leaders participated in the National Leaders' General Meeting which was held under the slogan of "Let us achieve victory for the Foundation Day by accomplishing our mission as Tribal Messiahs!" at the Kangwon-do Yongpyeong Resort Greenpia Main Hall. (True Parents' special speech was given in the Cheon Jeong Gung Hoon Dok Hae for which they were called upon to participate by True Parents on 5th) On the first day of the event, Chairman Kook-Jin Moon asked "What must we do so that Korea, which was chosen as the homeland of God, can achieve the Will of True Parents and become the substantial Cheon Il Guk, and so that the World of Shimjung Culture can expand to the world-level?". Then he went on to emphasize that "We the Blessed Families of Unification Church, and especially we the leaders among them who understand the providence, and serve and receive directions directly from True Parents must become strong Abels, thereby doing everything we can in order to create strong Unification Church, and shape Korea into a strong nation, and a strong central providential nation."


Chairman Kook Jin Moon gives speech at the Army Cardet Military


On April 25, Mr. Kook Jin Moon, the president of Korea Culture Foundation, Bo Hee Park, the president of People's National Headquarters for the Strong Korea Movement, Jung Ro Yun, the principal of Army Cardet Military School, Han Seon Kim, the head of the teachers of Army Cardet Military School, Han Ki Park, along with other leaders, ROTC members, and 1,300 cardets. As an educational institute for the military that educates the ROTC members all around the nation, the Army Cardet Military School moved from Kyungki Seongnam to Chungbuk Guesan, and now it is responsible for the education of 90% of army's fresh cadets.


On this day, Chairman Kook-Jin Moon was preceded by the principal of the school, Han Seon Kim, who introduced the lecture as "a precious lecture that yearns for the peaceful unification of South and North Korea through building Strong Korea. Mr. Moon said "Many people think Korea is destined to be weak because it's a small nation. However, when we look at the world, we realize that small nations don't have to be weak. We must realize Strong Korea."

Also, in light of rising tension in Korean peninsula due to North Korea's recent launching of Long-range missile and subsequent threats, Mr. Moon pointed out that "Our country has been forming its strategy aiming only at North Korea. North Korea is developing asymmetrical weapons, breaking the military balance of North-East Asia." While showing his worries about the increase in military equipments around the North East Asian region, he emphasized the rise of China, saying "During the 2000 years of history of North East Asia, Korean peninsula was always threatened when China became strong." Moreover, he asked the soldiers who participated in the event to "Strengthen our defense with our own efforts considering the rapidly changing geography of our security. Please be part of realizing the peace through creating Strong Korea."


국진 의장 초청 '강한 대한민국?' 특별강연

일시: 2012년 4월 25일(수)

장소: 육군학생군사학교


Tongil Foundation Chairman Kook Jin Moon visits Korean Cultural Foundation

- April 24, Korean Cultural Foundation 3rd Floor

▶ Pictures from the tours of Seon Jeong Highschool, Seon Hwa Arts School


▶ Pictures from the tours of Korean Cultural Foundation, Universal Cultural Foundation


► Tongil Foundation Chairman Kook Jin Moon receiving a 'Hero's Medal' from a member of Little Angels in an event commemorating the 60th anniversary of Korean War.


Providential Organizations' Meeting

On April 26, the workers from 20 providential organizations including Cheon Bok Gung, Tongilgyo Foundation, Universal Culture Foundation, and Universal Peace Federation met together at the 13th floor meeting room in Dowon Building to have a "Providential Organizations' Meeting." On this day, operation reports were given, in order, from WFWP, K-CARP, Pyeong Il, and Strong Korea Headquarters, then the Philippine ILC and blessing, and reports from media and the foundation. The meeting which started from 5 p.m. ended at around 8 p.m., and it was a meaningful meeting where people could gather to share the works of providential organizations, and renew their determination to march forward centering on Tongi Foundation Chairman Kook-Jin Moon.


Media Coverage

- * Channel A, Park Jong Jin's 'Quedonanma':
Tongil Foundation Chairman Kook Jin Moon's Interview on May 1 (approximately 30 min)


- * The Tokyo Broadcasting System (TBS) aired a 26-minute video clip that featured the history and current undertakings of the Unification Church on April 21, 2012 at 5 p.m.


* The Segye Times : Small country can be strong

National Campaign Headquarters for a Strong Korea,

Chairman Kook Jin Moon gives speech at the Army Cadet Military

세계일보

“나라 작아도 강할 수 있어... 국방 단단히 해야”

강한대한민국운동본부 문국진 의장
괴산 육군학성군사학교서 강연
“北군비증강 동북이 군사굴항 켜”

“나라가 작으니 약할 수밖에 없다고 생각하는 사람이 많습니다. 그러나 오늘날 세계를 바라보면 작은 나라가 약해야 한다는 말은 없습니다. 강한 대한민국을 만들어 권위를 실현합시다.”

문국진 강연 대한민국 병국민운동본부 의장(중원그룹 회장)은 25일 충북 괴산군 육군학성군사학교(이하군교)에서 열린 ‘강한 대한민국?’ 강연에서 이같이 밝혔다. 강한 대한민국을 만들자는 운동을 펴고 있는 운동본부는 전국을 돌며 순회강연을 하고 있다. 문 의장은 이날 1300여명의 학사장과 ROTC 및 해군교 장병 앞에서 안보강연을 이어갔다.

최근 북한의 장거리미사일 발사와 잇따른 도발 위협으로 한반도에 긴장감이 고조되는 상황에서 문 의장은 “우리나라 국력이 지금껏 북한만 겨냥해 전략을 세웠다”며 “북한은 배대정무기를 개발해 동북아 군사균형을 깨고 있다”고 지적했다.

그는 최근 군 고위 관계자를 만나 남북한 정략에 대해 나는 이야기를 전했다. 남북적인 간 전쟁이 벌어지면 어떻게 될지에 대해 묻자 군 관계자는 “재래식 전쟁이라면 100% 이긴다고 주장하지만, 북한이 비

문국진 의장 초청 '강한 대한민국?' 특별강연

일시: 2012년 4월 25일(수) 장소: 육군학성군사학교


문국진 강연 대한민국 병국민운동본부 의장이 25일 충북 괴산군 육군학성군사학교 대강당에서 ‘강한 대한민국?’을 주제로 특별강연을 마련 뒤 참석 인사들과 함께 기념촬영을 하고 있다. 왼쪽부터 김희기 상임고료, 김기어 사소포럼 회장, 윤성표 강연 대한민국 병국민운동본부 회장, 문 의장, 강현진 육군학성군사학교 교장, 박보희 한국문화재단 회장, 박현기 육군학성군사학교 교수부장, 홍선표 동원그룹 사무총장, 괴산-조병호 기자

대중 전략을 동원한다면 이야기가 다르다”고 말했다는 것이다.

문 의장은 “우리가 평화만 되지는 사이에 북한은 미국 본토까지 사거리가 닿는 미사일을 개발했다”며 “그동안 우리나라는 미사일 사거리 제한 등에 묶여 있었다”고 강조했다.

문 의장은 최근 동북아 지역의 군비 증강에 대해서도 우려를 표명하면서 “동북아 2000년 역사에서 중국이 강해지면 한반도는 항상 위기를 받았다”며 중국의 부상상을 경계했다. 그는 이어 “지금까지는 미국이 우리의 동맹으로 굳건히 자리를 지

켜왔지만 앞으로는 그 역할을 담당할 수 없다”고 전망했다. 미국이 재정착자 노릇으로 국방비를 대폭 삭감할 것을 겁난한 분석이다. 문 의장은 “미국은 개혁을 요구하는 시점에 와 있다”며 “미국을 추월하려는 중국의 위협에 우리가 적극 대비해야 한다”고 주장했다.

그는 강연회에 참석한 군 장병들에게 “앞으로 급변할 안보시국을 감안해 우리 스스로 국방을 단단히 해야 한다”며 “강한 대한민국을 만들어 평화를 실현하는데 열조께 답례”고 당부했다. 이날 강연에 앞서 김현진 하교교장(소

장)은 “남북으로 분단된 우리의 현실을 안타깝게 생각하고, 강한 대한민국 건설을 통해 남북한 평화통일을 소망하는 소중한 강연”이라고 소개했다.

학군교는 전국 ROTC 교육을 담당하는 군 교육기관으로, 지난해 경기 성남에서 이곳으로 옮겨와 앞으로 육군 초급장교의 90%가 이곳에서 교육을 받게 된다. 이날 강연에는 박보희 한국문화재단 회장, 윤성표 동원그룹 사무총장, 권기덕 시초포럼 회장 등이 참석했다.

괴산-조병호 기자

* The Segye Times, E Today, Seoul Economic, DongA.com, Sports Seoul, Financial News, naeil.com, NEWSis.()

: 30 Years, McCall, original barley drink

세계일보

이투데이

서울경제

dongA.com

스포츠서울

파이낸셜뉴스

naeil.com

NEWSis.()

정치·경제 [호도] 30주년 보리음료의 원조 '맥콜'

최종수정시간: 2012-04-24 11:07


(주)일화는 맥콜 출시 30주년을 기념해 24일 오전 서울 광화문 일민미술관 앞에서 'Forever 맥콜!' 행사를 열고 시민들에게 맥콜을 증정하고 있다. 1982년 출시된 맥콜은 천연보리를 주원료로 하는 청량음료로 30년간 50억 개가 판매되었다. 그동안 판매된 제품을 길가로 환산하면 서울-부산 712회와 지구 16바퀴를 돌수 있는 높은 판매량을 보이고 있다.

* Donations for missionaries in Africa: summer clothing and notebook computers

On January 21, 2012, Tongil Group collected used notebook computers and donated them to African churches.
(International President Hyung Jin Moon)

Tongil Group will be collecting more used clothing and notebook computers between May 7 and June 18 to donate to African churches.

Current donations:

- HapCheon Church - 2 boxes of summer clothes
- JongJu - 1 box of summer clothes
- WFWP SuYeong - 1 box of summer clothes
- WFWP Pusan - 2 box of summer clothes
- GwaCheon Church - 2 boxes of summer clothes
- Jecheon Church - 4 boxes of summer clothes
- Tongil Group - 6 notebook computers
- Others - 4 notebook computers


January 21, 2001. International President Hyung Jin Moon gave notebook computers to the African Church.

※ Please visit the Tongil Group homepage at www.tongilgroup.org/eng. Thank you.

Facebook: Tongil Foundation

